Adding Smarter Systems Instead of Human Annotators: A Case Study in Slot Filling Zheng Chen, Suzanne Tamang, Adam Lee, Xiang Li, Wen-Pin Lin, Matthew Snover, Javier Artiles, Marissa Passantino, Heng Ji Computer Science Department Queens College and the Graduate Center City University of New York hengji@cs.qc.cuny.edu November 15, 2010 # **%** Outline - Participated in regular EL, regular SF and surprise SF - Slot Filling - Pipelines - Information Extraction - Pattern Learning - Question-Answering - External Knowledge Bases - Cross-Slot Reasoning - Statistical Re-Ranking - Experimental Results - Active Learning via Statistical Re-Ranking - Entity Linking - Enhanced by Entity Profiling based on Slot Filling Feedback - Apply ACE Cross-document IE (Ji et al., 2009) - Mapping ACE to KBP, examples: | KBP 2010 slots | ACE2005 relations/ events | |--|-------------------------------------| | per:date_of_birth, per:country_of_birth, | event: be-born | | per:stateorprovince_of_birth, | | | per:city_of_birth | | | per:countries_of_residence, | relation:citizen-resident-religion- | | per:stateorprovinces_of_residence, | ethnicity | | per:cities_of_residence,per:religion | | | per:school_attended | relation:student-alum | | per:member_of | relation:membership, | | | relation:sports-affiliation | | per:employee_of | relation:employment | | per:spouse, per:children, per:parents, | relation:family, event: marry, | | per:siblings, per:other_family | event:divorce | | per:charges | event:charge-indict, event:convict | ## Pattern Learning Pipeline - Selection of query-answer pairs from Wikipedia Infobox - split into two sets - Pattern extraction - Pattern assessment - Evaluate and filter based on matching rate - Pattern matching - Combine with coreference resolution - Answer Filtering based on entity type checking, dictionary checking and dependency parsing constraint filtering # **\$**QA Pipeline - Apply open domain QA system, OpenEphyra (Schlaefer et al., 2007) - Relevance metric related to PMI and CCP - Answer pattern probability: P(q, a) = P(q NEAR a): NEAR within the same sentence boundary $$R(q,a) = \frac{f \operatorname{red}(q \operatorname{NEAR}a)}{f \operatorname{red}(q) \times f \operatorname{red}(a)} \times \# \operatorname{sentences}$$ Limited by occurrence based confidence and recall issues #### More Queries and Fewer Answers - Query Template expansion - Generated 68 question templates for organizations and 68 persons - Who founded <org>? - Who established <org>? - <org> was created by who? - Query Name expansion - Wikipedia redirect links - Heuristic rules for Answer Filtering - Format validation - Gazetteer based validation - Regular expression based filtering - Structured data identification and answer filtering # Motivation of Statistical Re-Ranking - Union and voting are too sensitive to the performance of baseline systems - Union guarantees highest recall - requires comparable performance - Voting - assumes more frequent answers are more likely true (FALSE) - Priority-based combination - voting with weights - assumes system performance does not vary by slot (FALSE) | Slot | E | QA | PL | |-----------------------------|------|------|------| | org:country_of_headquarters | 75.0 | 15.8 | 16.7 | | org:founded | - | 46.2 | - | | per:date_of_birth | 100 | 33.3 | 76.9 | | per:origin | - | 22.6 | 40 | # Statistical Re-Ranking - Maximum Entropy (MaxEnt) based supervised reranking model to re-rank candidate answers for the same slot - Features - Baseline Confidence - Answer Name Type - Slot Type X System - Number of Tokens X Slot Type - Gazetteer constraints - Data format - Context sentence annotation (dependency parsing, ...) - **...** #### Motivation - each slot is often dependent on other slots - can construct new 'revertible' queries to verify candidate answers - \square X is per:children of Y \rightarrow Y is per:parents of X; - X was born on date Y → age of X is approximately (the current year Y) #### Use Markov Logic Networks (MLN) to encode cross-slot reasoning rules - Heuristic inferences are highly dependent on the order of applying rules - MLN can - adds a weight to each inference rule - integrates soft rules and hard rules #### External Knowledge Base Construction, Search and Validation - Used to discover new and validate existing answers - Freebase harvests information for many open data sets - Information is categorized by criteria; "American Football" includes the divisions coach, player, statistics, etc. - Relevant criteria were mapped to KBP slots - Wikipedia text mining as offline KB - was used to increase answer confidence - \Box If $\{q,a\}$ appeared in the same Wiki, conf increased to 1. # Impact of Statistical Re-Ranking | | Pipelines | Precision | Recall | F-measure | |------------------------------|------------------|-----------|--------|-----------| | Bottom-up | Supervised IE | 0.2416 | 0.1421 | 0.1789 | | | Pattern Matching | 0.2186 | 0.3769 | 0.2767 | | Top-down | QA | 0.2668 | 0.1730 | 0.2099 | | Priority based Combination | | 0.3048 | 0.2658 | 0.2840 | | Re-Ranking based Combination | | 0.2797 | 0.4433 | 0.3430 | - 5-fold cross-validation on training set - Mitigate the impact of errors produced by scoring based on co-occurrence (slot type x sys feature) - e.g. the query "Moro National Liberation Front" and answer "1976" did not have a high co-occurrence, but was bumped up by the re-ranker based on the slot type feature org:founded # Impact of Cross-Slot Reasoning | Operations | Total | Correct(%) | Incorrect(%) | |------------|-------|------------|--------------| | Removal | 277 | 88% | 12% | | Adding | 16 | 100% | 0% | Brian McFadden | per:title | singers | "She had two daughter with one of the MK'd Westlife singers, Brian McFadden, calling them Molly Marie and Lilly Sue" ## Impact of Using External Knowledge/ Wikipedia Text Mining | Using Freebase/Wiki
Text Mining | Precision | Recall | F-measure | |------------------------------------|-----------|--------|-----------| | NO | 27.99% | 26.02% | 26.97% | | YES | 28.74% | 27.85% | 28.29% | # Slot Filling Annotation Bottleneck - The overlap rates between two participant annotators in community are generally lower than 30% - Keep adding more human annotators help? No ## Can Amazon Mechanical Turk Help? - Given a q, a and supporting context sentence, Turk should judge if the answer is - Y: correct; N: incorrect;U: unsure - Result Distribution for 1690 instances | Useful Annotations (41.8%) | | Useless Annotations (58.2%) | | | |----------------------------|--------|-----------------------------|--------|--| | Cases | Number | Cases | Number | | | YYYY | 230 | YYYNN | 164 | | | NNNNN | 16 | YYYNU | 165 | | | YYYYU | 151 | NNNYY | 158 | | | NNNNU | 24 | YYNNU | 171 | | | YYYYN | 227 | YYNUU | 77 | | | NNNNY | 46 | YYUUU | 17 | | | YYYUU | 13 | NNNYU | 72 | | | NNNUU | 59 | NNYUU | 57 | | | | | YNUUU | 22 | | | | | YUUUU | 8 | | | | | NNUUU | 11 | | | | | NUUUU | 1 | | | | | UUUUU | 1 | | ## Why is Annotation so hard for Non-Experts? Even for all-agreed cases, some annotations are incorrect... | Query | Slot | Answer | Context | |-----------------------------------|-----------------------------|-----------------|---| | Citibank | org: top_members /employees | Tim
Sullivan | He and Tim Sullivan , Citibank' s Boston area manager, said they still to plan seek advice from activists going forward. | | International
Monetary
Fund | org:
subsidiaries | World
Bank | President George W. Bush said Saturday that a summit of world leaders agreed to make reforms to the World Bank and International Monetary Fund. | - Require quality control - Training difficulties #### Statistical Re-Ranking based Active Learning ### Using Slot Filling Feedback for Entity Linking Disambiguation #### Name Variant Clustering # Using Slot Filling Feedback for Entity Linking - Two approaches - Baseline: Vector space model (tf-idf) - Adding entity profile (birth-date, title etc.) from slot filling as additional features #### Results | System | Person | Organization | Overall | |---------------------|--------|--------------|---------| | Without SF feedback | 84.6% | 63.1% | 59.9% | | With SF feedback | 92.8% | 65.7% | 69.3% | # **S** Conclusions - Big gains from statistical re-ranking combining 3 pipelines - Information Extraction - Pattern Learning - Question-Answering - Further gains from MLN cross-slot reasoning - Automatic profiles from SF dramatically improve EL - Human-system combination provides efficient answer-key generation - Faster, better, cheaper!